Infrastructure for Parallel Adaptive Unstructured Mesh Simulations M.S. Shephard, C.W. Smith, E.S. Seol, D.A. Ibanez, Q. Lu, O. Sahni, M.O. Bloomfield, B.N. Granzow Scientific Computation Research Center, Rensselaer Polytechnic Institute G. Hansen, K. Devine and V. Leung Sandia National Laboratories K.E. Jansen, M. Rasquin and K.C. Chitale University of Colorado M.W. Beall and S. Tendulkar Simmetrix Inc. #### **Presentation Outline** Meshes of multi-million element meshes needed even with the use of adaptive methods - Simulations must be run on massively parallel computers with information (mesh) distributed at all times - Need an effective parallel mesh infrastructure and associated utilities to deal with the mesh and its adaptation #### Presentation outline - Unstructured meshes on massively parallel computers - Representations and support of a distributed mesh - Dynamic load balancing - Mesh adaptation using parallel mesh modification - Component-based infrastructure for parallel adaptive analysis - Albany computational mechanics environment and testbed - Comments on hand-on session materials # **Parallel Adaptive Analysis** ### Components - Scalable FE or FV analysis - Form the system of equations - Solve the system of equations - Parallel unstructured mesh infrastructure - Including means to move entities - Mesh adaptation procedure - Driven by error estimates and/or correction indicators - Maintain geometric fidelity - Support analysis needs (e.g., maintain boundary layer structure) - Dynamic load balancing - Rebalance as needed - Support predictive methods to control memory use and/or load - Fast partition improvement (considering multiple entities) # All components must operate in parallel Scalability requires using same parallel control structure for all steps – partitioned mesh # **Background** # Geometry-Based Analysis ■ Geometry, Attribute: analysis domain ■ Mesh: 0-3D topological entities and adjacencies ■ Field: distribution of solution over mesh ■ Common requirements: data traversal, arbitrarily attachable user data, data grouping, etc. Complete representation: store sufficient entities and adjacencies to get any adjacency in O(1) time # Parallel Unstructured Mesh Infrastructure (PUMI) Capability to partition mesh to multiple parts per process #### **Distributed Mesh Data Structure** ### Each part P_i assigned to a process - Consists of mesh entities assigned to ith part. - Uniquely identified by handle or id plus part number - Treated as a serial mesh with the addition of part boundaries - Part boundary: groups of mesh entities on shared links between parts - Part boundary entity: duplicated entities on all parts for which they bound with other higher order mesh entities - Remote copy: duplicated entity copy on non-local part # **Mesh Migration** # Purpose: Moving mesh entities between parts - Dictated by operation in swap and collapse it's the mesh entities on other parts needed to complete the mesh modification cavity - Entities to migrate are determined based on adjacencies #### Issues - A function of mesh representation w.r.t. adjacencies, P- set and arbitrary user data attached to them - Complete mesh representation can provide any adjacency without mesh traversal - a requirement for satisfactory performance - Performance issues - synchronization, communications, load balance and scalability - How to benefit from on-node thread communication (all threads in a processor share the same memory address space) # **Ghosting** - Goals: localizing off-part mesh data to avoid inter-process communications for 1D Bridge computations - Ghost: read-only, duplicate entity copies not on part boundary including tag data - Ghosting rule: triplet (ghost dim, bridge dim, # layers) - Ghost dim: entity dimension to be ghosted - Bridge dim: entity dimension used to obtain entities to be ghosted through adjacency - # layers: the number of ghost layers measured from the part boundary E.g, to get two layers of region entities in the ghost layer, measured from faces on part boundary, use ghost_dim=3, bridge_dim=2, and # layers=2 # **Two-Level Partitioning to Use MPI and Threads** # Exploit hybrid architecture of BG/Q, Cray XE6, etc... Reduced memory usage ### Approach ■ Partition mesh to processes, then partition to threads Message passing, via MPI, between processes Shared memory, via pthreads, within process Transparent-to-application use of pthreads ### Blue Gene/Q Two Level Partition Results AAA mesh: 2M tets, 32 parts, 2 nodes SLAC mesh: 17M tets, 64 parts, 4 nodes Torus mesh: 610M tets, 4096 parts, 256 nodes Test: local migration, all MPI vs. 1 MPI rank/16 threads per node Speedup: up to 27% # **Dynamic Load Balancing** - Purpose: to rebalance load imbalanced mesh during mesh modification - Equal "work load" with minimum inter-process communications - Two tools being used - Zoltan Dynamic Services supporting multiple dynamic partitioners with general control of partition objects and weights - ParMa Partitioning using mesh adjacencies # **Dynamic Repartitioning (Dynamic Load Balancing)** Dynamic repartitioning (load balancing) in an application: - Data partition is computed. - Data are distributed according to partition map. - Application computes and, perhaps, adapts. - Process repeats until the application is done. #### Ideal partition: - Processor idle time is minimized. - Inter-processor communication costs are kept low. - Cost to redistribute data is also kept low. # Static vs. Dynamic: Usage and Implementation #### Static: - Pre-processor to application. - Can be implemented serially. - May be slow, expensive. - File-based interface acceptable. - No consideration of existing decomposition required. # Dynamic: - Must run side-by-side with application. - Must be implemented in parallel. - Must be fast, scalable. - Library application interface required. - Should be easy to use. - Incremental algorithms preferred. - Small changes in input result small changes in partitions. - Explicit or implicit incrementally acceptable. ### **Zoltan Toolkit: Suite of Partitioners** Recursive Coordinate Bisection (Berger, Bokhari) Recursive Inertial Bisection (Taylor, Nour-Omid) Space Filling Curves (Peano, Hilbert) Refinement-tree Partitioning (Mitchell) Graph Partitioning ParMETIS (Karypis, Schloegel, Kumar) Jostle (Walshaw) Hypergraph Partitioning & Repartitioning (Catalyurek, Aykanat, Boman, Devine, Heaphy, Karypis, Bisseling) PaToH (Catalyurek) ### **Geometric Partitioners** ### Goal: Create parts containing physically close data. - RCB/RIB: Compute cutting planes that recursively divide work. - SFC: Partition linear ordering of data given by space-filling curve. ### Advantages: - Conceptually simple; fast and inexpensive. - Effective when connectivity info is not available (e.g., in particle methods). - All processors can inexpensively know entire decomposition. - RCB: Regular subdomains useful in structured or unstructured meshes. - SFC: Linear ordering may improve cache performance. ### Disadvantages: - No explicit control of communication costs. - Can generate disconnected subdomains for complex geometries. - Geometric coordinates needed. # **Topology-based Partitioners** # Goal: Balance work while minimizing data dependencies between parts. - Represent data with vertices of graph/hypergraph - Represent dependencies with graph/hypergraph edges # Advantages: - High quality partitions for many applications - Explicit control of communication costs - Much software available - Serial: Chaco, METIS, Scotch, PaToH, Mondriaan - Parallel: Zoltan, ParMETIS, PT-Scotch, Jostle ### Disadvantages: - More expensive than geometric approaches - Require explicit dependence info # Partitioning using Mesh Adjacencies (ParMA) Mesh and partition model adjacencies represent application data more completely then standard partitioning graph - All mesh entities can be considered, while graph-partitioning models use only a subset of mesh adjacency information. - Any adjacency can be obtained in O(1) time (assuming use of a complete mesh adjacency structure). #### Advantages - Directly account for multiple entity types important for the solve process most computationally expensive step - Avoid graph construction - Easy to use with diffusive procedures #### Applications to Date - Partition improvement to account for multiple entity types improved scalability of solvers - Use for improving partitions on really big meshes # ParMA – Multi-Criteria Partition Improvement Improved scalability of the solve by accounting for balance of multiple entity types – eliminate spikes #### Input: - Priority list of mesh entity types to be balanced (region, face, edge, vertex) - Partitioned mesh with communication, computation and migration weights for each entity #### Algorithm: - From high to low priority if separated by '>' (different groups) - From low to high dimension entity types if separated by '=' (same group) - Compute migration schedule (Collective) - Select regions for migration (Embarrassingly Parallel) - Migrate selected regions (Collective) - Step 1: improve balance for mesh regions - Step 2.1: improve balance for mesh edges - Step 2.2: improve balance for mesh faces - **Step 3**: improve balance for mesh vertices Mesh element selection # ParMA Application Partition Improvement # Example of C⁰, linear shape function finite elements - Assembly sensitive to mesh element imbalances - Sensitive to vertex imbalances they hold the dof - Heaviest loaded part dictates solver performance - Element-based partitioning results in spikes of dofs - Diffusive application of ParMA knocks spikes down common for 10% increase in strong scaling dof imbalance reduced from 14.7% to 4.92% element imbalance increased from 2.64% to 4.54% # **Predictive Load Balancing** - Mesh modification before load balancing can lead to memory problems - common to see 400% increase on some parts - Employ predictive load balancing to avoid the problem - Assign weights based on what will be refined/coarsened - Apply dynamic load balancing using those weights - Perform mesh modifications - May want to do some local migration Histogram of element imbalance in 1024 part adapted mesh on Onera M6 wing if no load balancing is applied prior to adaptation. 20 # **Predictive Load Balancing** ### **Algorithm** - Mesh metric field at any point P is decomposed into three orthogonal direction (e_1, e_2, e_3) and desired length (h_1, h_2, h_3) in each corresponding direction. - \triangleright The volume of desired element (tetrahedron) : $h_1h_2h_3/6$ - > Estimate number of elements to be generated: $$num = \frac{R_volume}{\sum_{p=1}^{n_{en}} h_1(p)h_2(p)h_3(p)/6n_{en}}$$ "num" is scaled to a good range before it is specified as a weight to # **General Mesh Modification for Mesh Adaptation** #### Goal is the flexibility of remeshing with added advantages - Supports general changes in mesh size including anisotropy - Can deal with any level of geometric domain complexity - Can obtain level of accuracy desired - Solution transfer can be applied incrementally #### Given the "mesh size field": - Drive the mesh modification loop at the element level - Look at element edge lengths and shape (in transformed space) - If not satisfied select "best" modification - Elements with edges that are too long must have edges split or swapped out - Short edges eliminated - Continue until size and shape is satisfied or no more improvement possible #### Determination of "best" mesh modification - Selection of mesh modifications based on satisfaction of the element requirements - Appropriate considerations of neighboring elements - Choosing the "best" mesh modification # Mesh Adaptation by Local Mesh Modification Controlled application of mesh modification operations including dealing with curved geometries, anisotropic meshes #### Base operators - swap - collapse - Split - move Compound operators chain single step operators - Double split collapse operator - Swap(s) followed by collapse operator - Split, then move the created vertex - Etc. Double split collapse to remove the red sliver # **Accounting for Curved Domains During Refinement** - Moving refinement vertices to boundary required mesh modification (see IJNME paper, vol58 pp247-276, 2003) - Coarse initial mesh and the mesh after multiple refinement/coarsening # **Matching Boundary Layer and Interior Mesh** A modification operation on any layer is propagated through the stack and interface elements to preserve attributes of layered elements. # **Curved Elements for Higher-Order Methods** # Requirements - Coarse, strongly graded meshes with curved elements - Must ensure the validity of curved elements - Shape measure for curved elements $Q = Q_s \times Q_c$ - Q_{s} standard straight sided measure in 0-1 format - Q_c 0-1 curved measure (det. of Jacobian variation) - Steps in the procedure (for optimum convergence rate) - Automatic identification and linear mesh at singular features - Generate coarse surface mesh accounting for the boundary layers - Curve coarse surface mesh to boundary - Curve graded linear feature isolation mesh - Generate coarse linear interior mesh - Modify interior linear mesh to ensure validity with respect to the curved surface and graded linear feature isolation mesh 26 # **Example p-Version Mesh** # ■ Isolation on model edges # **Parallel Mesh Adaptation** Parallelization of refinement: perform on each part and synchronize at inter-part boundaries. Parallelization of coarsening and swapping: migrate cavity (on-the-fly) and perform operation locally on one part. Support for parallel mesh modification requires update of evolving communication-links between parts and dynamic mesh partitioning. # **Boundary Layer Mesh Adaptation** # Boundary Layer stacks in P-sets - Mesh entities contained in a set are unique, and are not part of the boundary of any higher dimension mesh entities - Migrate a set and constituting entities to another part together # **Parallel Boundary Layer Adaptation** # Mesh Adaptation to an Anisotropic Mesh Size Field Define desired element size and shape distribution following mesh metric Transformation matrix field T(x,y,z) $T(x, y, z) = \underbrace{\begin{bmatrix} 1/h_1 & 0 & 0 \\ 0 & 1/h_2 & 0 \\ 0 & 0 & 1/h_3 \end{bmatrix}}_{\text{Distortion}} \cdot \underbrace{\begin{bmatrix} \overrightarrow{e_1} \\ \overrightarrow{e_2} \\ \overrightarrow{e_3} \end{bmatrix}}_{\text{Rotation}}$ $\vec{e}_1, \vec{e}_2, \vec{e}_3$: Unit vectors associated with three principle directions h_1, h_2, h_3 : Desired mesh edge lengths in these directions Ellipsoidal in physical space transformed to normalized sphere Decomposition of boundary layers into layer surfaces (2D) and a thickness (1D) mesh In-plane adaptation uses projected Hessian, thickness adaptation based on BL theory # Example 2 – M6 Wing # **Example of Anisotropic Adaptation** # **Example** Surface of adapted mesh for human abdominal aorta ### **Component-Based Construction of Adaptive Loops** ### Building on the unstructured mesh infrastructure - Employs a component-based approach interacting through functional interfaces - Being used to construct parallel adaptive loops for codes - Recently used for a 92B element mesh on ¾ million cores Overall geometry and slice plane shown 11B element mesh # **Component-Based Unstructured Mesh Infrastructure** # **In-Memory Adaptive Loop** Mapping data between component data structures and executing memory management - Component integrated using functional interfaces - Change/Add components with minimal development costs Comparison of file-based and in-memory transfer for PHASTA - 85M element mesh on Hopper - On 512 cores file based took 49 sec and in-memory 2 sec - On 2048 cores file based took 91 sec and in-memory 1 sec #### **Active Flow Control Simulations** ### **Example of Scalable Solver: PHASTA** # Excellent strong scaling - Implicit time integration - Employs the partitioned mesh for system formulation and solution - Specific number of ALL-REDUCE communications also required ### **Strong Scaling Results** | 1.07B elements mesh | | Intrepid:IBM BG/P | | Kraken:Cray XT5 | | JuGene:IBM BG/P | | |---------------------|-----------------|-------------------|----------|-----------------|----------|-----------------|----------| | num. of cores | avg. elem./core | time | s-factor | time | s-factor | time | s-factor | | 4,096 (base) | 261,600 | 844.38 | 1 | 311.34 | 1 | 845.68 | 1 | | 8,192 | 130,800 | 427.33 | 0.99 | 144.23 | 1.08 | _ | _ | | 16,384 | 65,400 | 217.05 | 0.97 | 73.06 | 1.07 | _ | _ | | 32,768 | 32,700 | 109.87 | 0.96 | 39.35 | 0.97 | _ | ı | | 65,536 | 16,350 | 58.65 | 0.91 | 28.04 | 0.69 | _ | ı | | 98,304 | 10,900 | 39.06 | 0.90 | 18.67 | 0.70 | _ | ı | | 131,072 | 8,175 | 29.68 | 0.89 | _ | _ | _ | | | 163,840 | 6,540 | 24.12 | 0.88 | _ | _ | _ | _ | | 294,912 | 3,630 | _ | _ | _ | _ | 14.39 | 0.82 | # Mesh Adaptivity for Synthetic Jets (O. Sahni) # **Aerodynamics Simulations** # **Application Result - Scramjet Engine** # **Adaptive Two-Phases Flow** # **Adaptive Simulation of Two-Phase Flow** # **Electromagnetics Analysis** # Adaptive Control Coupled with PIC Method ### Adaptation based on - Tracking particles (needs fine mesh) - Discretization errors - Approaching 100 cavities - Substantial internal structure - Meshes with several hundred million elements # Albany Multiphysics Code Targets Several Objectives - A finite element based application development environment containing the "typical" building blocks needed for rapid deployment and prototyping - A mechanism to drive and demonstrate our Agile Components rapid software development vision and the use of templatebased generic programming (TBGP) for the construction of advanced analysis tools - A Trilinos demonstration application. Albany uses ~98 Sandia packages/libraries. - Provides an open-source computational mechanics environment and serves as a test-bed for algorithms under development by the Laboratory of Computational Mechanics (LCM) destined for Sandia's production codes # **Albany – Agile Component Architecture** **Analysis Tools** (bľack-box) > Optimization UQ (sampling) **Parameter Studies** V&V. Calibration OUU, Reliability **Analysis Tools** (embedded) Nonlinear Solver Time Integration Continuation Sensitivity Analysis Stability Analysis **Constrained Solves** **Optimization** **UQ** Solver Linear Algebra **Data Structures** **Iterative Solvers** **Direct Solvers** Eigen Solver **Preconditioners** Matrix Partitioning Architecture-Dependent Kernels Mulit-Core **Accelerators** Composite Physics MultiPhysics Coupling Solution Control **System Models** System UQ Mesh Tools Mesh I/O Inline Meshing **Partitioning** Load Balancing Adaptivity Remeshing **Grid Transfers** Quality Improvement Search DOF map Agile Toolbox: Capabilities Sandia **National** **PostProcessing** Visualization Verification **Feature Extraction** Model Reduction Mesh Database Mesh Database Geometry Database Solution Database **Modification Journal** Checkpoint/Restart Laboratories Input File Parser Utilities Parameter List **Memory Management** I/O Management Communicators **Runtime Compiler** MultiCore **Parallelization Tools** Local Fill Discretizations **Discretization Library** Field Manager **Derivative Tools** Sensitivities **Derivatives** **Adjoints** UQ / PCE **Propagation** Physics Fill PDE Eqs **Material Models** Phys-Based Prec. **Objective Function** **Constraints** **Error Estimates** MMS Source Terms Software Quality **Version Control** **Regression Testing** **Build System** **Backups** **Verification Tests** **Mailing Lists** **Unit Testing** **Bug Tracking** Performance Testing Code Coverage **Porting** Web Pages Release Process 49 # Structural Analysis for Integrated Circuits on BG/Q # From Design Data to Geometry for Meshing ### Need complete non-manifold solid model for: - Automatic mesh generation - Supporting high-level problem specification - Maintaining geometric fidelity during mesh adaptation # Tool to take design/process data and create solid model - Basic design data in 2-D layouts (gdsII/OASIS) - 3rd dimension must be added - Process "knowledge" critical for constructing full geometry - Set structures and methods build solid model using modeling kernel operations Solid model – constructed from layout and process information Mesh #### **Parallel Mesh Generation** All procedures are fully automatic, user not required to partition Surface Meshing - Distributes model faces between processes - Requires # model faces > # processors to scale. In practice this isn't an issue #### **Volume Meshing** - Load balancing done through spatial decomposition - Mesh interior to each part is created, then repartitioning done to mesh unmeshed areas between part boundaries ### Mesh Improvement - Local operations done on each part - Local migrations done between parts to improve elements on part boundaries # **Parallel Geometry** #### **Problems** - CAD kernels not available on computers like BlueGene - Even if they were, keeping full geometric model on each processor doesn't scale #### Simmetrix' solutions - Geometry representation that can be used anywhere - Geometry is able to be distributed in parallel - Only model entities needed for mesh on each processor are on that processor. Model entities migrate with mesh - Both discrete and CAD geometry supported #### **Parallel Mesh Generation Results** - Scaling parallel mesh generation is difficult - No a-priori knowledge of how to partition - Partitioning must be determined as meshing proceeds - Results for volume meshing # **Small Parallel Adaptive Albany Example** **Initial mesh** **Initial mesh partition** **Adapted mesh** #### **Hands-on Exercise Outline** #### Simmetrix Mesh Generation Video demonstrating Simmetrix mesh generation tools #### **PUMI** - Air foil with actuator - Simmetrix GeomSim Advanced Parametric model generated from Parasolid model - Initial mesh has 93e3 elements and 2 parts - Partition via Zoltan - Geometric and graph based (ParMetis) - Partition to 512 parts on 128 cores #### **Hands-on Exercise Outline** # PUMI (cont.) - Parallel Mesh Adaptation - Adapt to 731e3 elements with tag based refinement - Adapt from 731e3 to 21e6 elements with an analytic size field on 512 cores - Predictive load balancing - New mesh vertices 'snap' to Simmetrix model - Visualization with ParaView - Video demonstrating mesh adaptation concepts #### **Hands-on Exercise Outline** # Albany - Baseline parallel adaptive elasticity calculation in Albany - Visualization with ParView - Preconditioner control - Adaptive elastic deformation #### **PUMI: Parallel Unstructured Mesh Infrastructure** ### Parallel Capabilities - Unstructured 3D meshes w/ mixed element topology - Support for higher order elements - Direct relation to geometric model - Parasolid, ACIS, and discrete models supported - Solution based mesh adaptation - Static and Dynamic partitioning - Integration with Zoltan and ParMA - Ghosting - Functional interfaces for coupling to analysis codes - Existing coupling with PHASTA, Albany/Trilinos, NASA FUN-3D, and SLAC ACE3P #### Download https://redmine.scorec.rpi.edu/projects/pumi #### More Information https://www.scorec.rpi.edu/pumi #### **Zoltan Toolkit: Suite of Partitioners** ### Capabilities - Dynamic load balancing and static data partitioning - Geometric, graph-based, hypergraph-based - Interfaces to ParMETIS, PT-Scotch, PaToH - Graph coloring - Graph/matrix fill-reducing or locality-preserving ordering - iZoltan interface supports ITAPS mesh interfaces - Coupled to PUMI #### Download http://trilinos.sandia.gov #### More Information - http://www.cs.sandia.gov/Zoltan/ - kddevin@sandia.gov # ParMA: Partitioning Using Mesh Adjacencies # **Parallel Capabilities** - Dynamic partitioning procedures using mesh adjacencies and partition model information - Any mesh adjacency can be obtained in O(1) time (assuming use of a complete mesh adjacency structure). - Partition improvement to account for multiple entity types - Improved scalability of solvers by reducing peak entity imbalance(s) - Avoid graph construction low memory cost - Predictive load balancing for mesh adaptation - Avoid memory exhaustion - Coupled with PUMI ### Download (as part of PUMI) https://redmine.scorec.rpi.edu/projects/pumi #### More Information https://redmine.scorec.rpi.edu/projects/parma # MeshAdapt: Unstructured Mesh Adaptation ### Capabilities - Parallel adaptation of unstructured 3D meshes w/ mixed element topology - Supports general changes in mesh size including anisotropy - Typically driven by a solution field based size field. - Can deal with any level of geometric domain complexity - Can obtain level of accuracy desired - Solution transfer can be applied incrementally - Callbacks for application defined transfer procedures. - Coupled with PUMI #### Download https://redmine.scorec.rpi.edu/projects/pumi #### More Information https://www.scorec.rpi.edu/meshadapt/ # **Albany: Multiphysics Simulation Environment** ### Capabilities - A finite element based application development environment for rapid deployment of analysis capabilities. - AgileComponents and TBGP enables rapid application and feature development - Linked to Trilinos linear and nonlinear solvers for scalability - AD Jacobian, derivatives for SA and UQ - LOCA for continuation, stability analysis, bifurcation tracking - 160+ example physics applications in test suite #### Download https://software.sandia.gov/albany #### More Information - Glen Hansen [gahanse@sandia.gov] - https://software.sandia.gov/albany/gettingStarted.pdf - https://redmine.scorec.rpi.edu/projects/fmdb/wiki/ Building Albany and PUMI from Scratch ### **Closing Remarks** A set of tools to support parallel unstructured mesh adaptation have been developed - Parallel mesh infrastructure - Dynamic load balancing - Mesh adaptation - Support for heterogeneous parallel computers under development Tools used to develop parallel adaptive simulations - Both unstructured mesh finite element and finite volume procedures being developed - Multiple problems areas CFD, MHD, EM, solids - Can account for semi-structured mesh regions, evolving geometry, high order curved meshes More Information: shephard@rpi.edu